State of CERES Norman G. Loeb NASA Langley Research Center, Hampton, VA CERES Science Team Meeting, April 22-24, 2014 NASA Langley Research Center, Hampton, VA # Happy Earth Day! # **CERES Meeting Objectives** - 1. Review status of CERES Instruments and Data Products: - Status of NASA & CERES Project - CERES Terra, Aqua and SNPP SW/LW/TOTAL Channel Calibration Update - CERES FM6 and RBI Update - CERES SNPP SSF Edition-1: VIIRS Cloud Algorithm & Validation Status - CERES GEO Cloud Algorithm Status - CERES Edition-4 ADM Validation status - SOFA, SARB and TISA Working Group Reports - Data Management Team Update: Terra/Aqua/SNPP - Atmospheric Sciences Data Center (ASDC) Update - CERES Education Outreach - 2. Invited Presentations Session: Each presentation is 45 min. - 3. Contributed Science Reports. Each report is 20 min including time for questions. # **CERES Team Leads** - Principal Investigator: Norman Loeb - Project Scientist: Kory Priestley # **CERES Working Groups:** - Instrument: Kory Priestley - ERBElike: Takmeng Wong - Clouds: Pat Minnis (Lead); Bill Smith Jr., (Deputy) - Inversion: Wenying Su - SOFA: David Kratz - SARB: Seiji Kato - TISA: David Doelling - FLASHFlux: Paul Stackhouse & David Kratz - Data Management: Jonathan Gleason - ASDC: John Kusterer # **CERES Flight Schedule** - Five CERES instruments on 3 satellites (Terra, Aqua, SNPP) are flying. - FM6 will be fly on JPSS-1 in 2016 and the CERES Follow-on (RBI) will fly on JPSS-2 in 2021. # Establishment of the CERES Earth Radiation Budget Measurement Science Team - -Idea is to consolidate CERES Terra, Aqua & SNPP budgets into a single CERES budget line managed by LaRC SD. - Current CERES budget is split between Terra, Aqua and SNPP missions. - -FM6 and RBI budgets will eventually be added. - This means CERES team submits and presents its own budget in the NASA Planning, Programming, Budgeting, and Execution (PPBE) process. Starts this year. - -How this will affect CERES involvement in Senior Review process is TBD. # CERES Journal Publication and Citation Counts (For Papers Between 1993-2013; Updated April 1, 2014) - Total number of peer-reviewed journal articles: 821 - Total number of citations to CERES papers : 24,250 # Update on CERES Data Use – Number of Unique Users by Product # **Number of Unique Users By Product** | Products | 2010 | 2011 | 2012 | 2013 | 2014 | |---------------------|------|------|------|------|------| | EBAF-TOA | 72 | 146 | 234 | 379 | 207 | | EBAF-Surface | | | 118 | 217 | 112 | | ESG | | 14 | 130 | 151 | 36 | | SYN1deg | | | 61 | 315 | 115 | | SYN1deg-lite | 41 | 126 | 133 | | | | SSF1deg-lite | 46 | 106 | 93 | 138 | 55 | | ISCCP-D2like | 17 | 12 | 45 | 62 | 18 | | SSFlevel2 | 84 | 77 | 138 | 174 | 63 | | BDS | 11 | 9 | 14 | 8 | 1 | | ES4 | 59 | 36 | 11 | 17 | 3 | | ES8 | 22 | 20 | 18 | 21 | 4 | | ES9 | 21 | 12 | 5 | 9 | 1 | | SFC | 31 | 20 | 14 | 6 | 0 | | NEWS | 31 | 32 | 33 | 19 | 2 | | MISR-MODIS | 9 | 4 | 2 | 5 | 3 | | FLASH_SSF | 25 | 8 | 15 | 12 | 4 | | FLASH_TISA | 17 | 18 | 20 | 11 | 1 | | | | | | | | # Update on CERES Net TOA Flux and Argo Ocean Heating Rate - Significant improvement after 2006 likely due to better screening of Argo (real time vs delayed mode ARGO data). - Plan to update comparison through 2013. #### **CATALYST GOES Live!** - After 2 years of development, the CERES AuTomAted job Loading sYSTem (CATALYST) went live on April 17, 2014. - CATALYST provides a framework for automation of CERES Product Generation Executive (PGE) execution, coordination & logging. - Ingests CERES production requests (PRs) to create collections of jobs - Executes jobs on AMI-P cluster - Initiates ANGe ingest wrapper scripts (ANGe is ASDC's ingesting, archiving and distribution system). - Provides graphical interface for users to manage system - CERES Beta2 Ed4 Clouds and Inversion code (8 PGEs) was first to be incorporated into CATALYST. - Enables multiple SSF streams (e.g., Terra & Aqua) to be processed simultaneously. - Factor of 2-4 increase in throughput through ASDC production system! - Will expand to Inversion and CERES Level-3 processing in coming months. - Congratulations CATALYST Development and Test Team! # **CERES Terra and Aqua Edition 4** - -Instrument gains and SRFs: Delivered. - Improvement to Aqua SW part of TOT SRF. - -CERES Clouds code: Delivered. Several years of Terra and Aqua processed SSF Edition 4-beta2. - Inversion (ADMs and SOFA) code: Delivered. Currently in testing. Inversion-only runs to produce SSF Edition 4. - -Several SARB and TISA code deliveries within next few months. - Key decision on suitability of 5-channel GEO cloud retrievals required during this meeting. # **Edition 4 Planned Milestones** | Product | Science Delivery to DMT | Target Public Release | | |---|-------------------------|-----------------------|--| | F 141 | ADM November 22, 2013 | May 28, 2014 | | | Ed4 Inversion | SOFA January 9, 2014 | | | | Ed4 SSF1deg-Hr | April 21, 2014 | June 25, 2014 | | | Ed4 SSF1deg-Day/Month | May 23, 2014 | July 15, 2014 | | | Ed4 TSI | June 27, 2014 | October 27, 2014 | | | Ed4 SYNI | July 11, 2014 | | | | Ed4 SYN1deg | July 25, 2014 | | | | Ed4 ISCCP-D2like
Day/Nit + GEO + MRG | August 29, 2014 | March 5, 2015 | | | Ed4 Flux-By-Cloud | October, 31, 2014 | December 31, 2014 | | # **CERES FM5 SNPP** - -CERES FM5 time-varying gains and beginning of mission SRFs to be used in SSF Edition 1. - -Receiving Collection 1.1 calibrated VIIRS radiances from GSFC Land PEATE (Xiong). - -CERES Edition 1 Clouds: Delivered. - -SSF Edition1 will use Edition 4 Aqua ADMs. - -Anticipate "MODIS-Like" VIIRS aerosols from Land PEATE (POCs: Rob Levy & Christina Hsu). Consider including in Edition 2. # NPP & Edition 3 Planned Milestones | Product | Science Delivery to DMT | Target Public Release | | |---|-------------------------|-----------------------------------|--| | Ed3 SSF1deg-Day/Month | May 23, 2014 | August 21, 2014 | | | NPP Ed1 Clouds | February 14, 2014 | September 26, 2014 | | | NPP Ed1 Inversion | May 9, 2014 | | | | NPP Time Varying Gains
(Jan 2012 – Feb 2014) | May 23, 2014 | June 13, 2013
(BDS & ERBElike) | | | NPP Ed1 CRS | November 14, 2014 | January 14, 2015 | | ### **Future Earth Radiation Budget Missions** - Responsibility for sustained climate measurements transferred from NOAA to NASA. - CERES FM6 to launch on JPSS-1 in Nov 2016. - CERES team to produce Earth Radiation Budget Climate Data Records using CERES FM6, closely following FM5/SNPP approach. - Radiation Budget Instrument (RBI) Status: - Draft RFP released in April, 2013 - Industry-Day April 30, 2013 - Official RFP release: June 14, 2013 - Award: Spring 2014 - RBI delivery date: Spring 2019. - Launch on JPSS-2: November 2021. #### **Arctic Radiation–IceBridge Sea-Ice Experiment (ARISE)** - Field experiment over Arctic Ocean to study Arctic sea-ice, clouds and radiation during late summer to early autumn (August 25-September 26, 2014). - Consists of airborne polar geophysical project called Operation IceBridge. - Goal of IceBridge is to characterize annual changes in thickness of sea ice, glaciers, and ice sheets. Uses LVIS laser altimeter (1064 nm backscatter). - Bridges gap between ICESat satellite missions. - Radiation science goals: Evaluate CERES clouds and radiation products for coincident Terra, Aqua and Suomi NPP satellite overpasses. - Base of operation: August 27-Sept 2: Thule Air Base, Greenland. Sept 4-Sept 24: Fairbanks, AK. - Aircraft: Wallop's C-130 - Instruments: BBR (Bucholtz), SSFR (Schmidt), 4STAR (Redemann), NAST-I (Noe), LVIS + Digital Camera (Blair), in-situ Probes (Anderson) #### Personnel: - a. Hal Maring HQ Program Manager, Radiation Sciences - b. Tom Wagner HQ Program Manager, Cryospheric Sciences - c. Bruce Tagg HQ Program Manager, Airborne Sciences - d. Christy Hansen NASA Goddard, IceBridge Project Manager, and Radiative Balance Project Manager - e. Bill Smith NASA Langley, Science Team Lead #### COVE - DOE purchased Ches Light to create RFORE -- Reference Facility for Offshore Renewable Energy. - DOE to reach final decision on: - i) whether to proceed with engineering design (due any day now). - ii) whether to proceed with construction of 100 m tower. - Positive decision for both will mean offshore construction during summer of 2016. - MPLNET is still operating at the lighthouse while we await approval from LAFB and FAA to operate on LaRC. - The RFORE steering committee proposed an extensive suite of instrumentation, which includes current COVE instrumentation (except MPL). - COVE uplooking instruments (AERONET, BSRN radiometers) will be located on top of the tower; downlooking radiometers at tower top and/or platform level. - Meanwhile, the COVE project is still collecting data. - For more details, see Greg Schuster Presentation Thursday morning. # **Upcoming Conferences & Meetings of Interest** # **European Geophysical Union General Assembly** - April 27-May 2, 2014, Vienna, Austria ### 14th AMS Conference on Atmospheric Radiation & Cloud Physics - July 7–11, 2014, Boston, MA #### **IGARSS 2014** - July 13-18, 2014, Quebec City, Canada # 7th International Science Conference on the Global Energy and Water Cycle - July 14–17, 2014, The Hague, The Netherlands ### Fall CERES Science Team Meeting (Joint with ScaRaB & GERB) - October 6–10, 2014, Toulouse, France ### **The Climate Symposium 2014** - October 13–17, 2014, Darmstadt, Germany # **Fall American Geophysical Union** - December 15–19, 2014, San Francisco, CA # 3rd International A-Train Symposium 2015 - March 4–6, 2015, Southern California #### **Other News** - SORCE successfully transitioned to a new "hybrid" operating mode on Monday, Feb. 24th. - The hybrid mode allows SORCE to take solar measurements again after an approximate 6-month hiatus due to the loss of another battery cell. - "Hybrid" Mode: Every orbit SORCE makes solar observations during the daylight part of the orbit, and then put itself into safe-hold every eclipse (to conserve power during nighttime). - Goal is to operate SORCE until after the TSIS launch in 2017. - Total Solar Irradiance Calibration Transfer Experiment (TCTE) launched November 4, 2013. Mission duration: 18 months. - Successful SORCE/TCTE cross-calibration campaign occurred between Dec 22-Dec 28, 2013. - CERES team is switched to V15 SORCE TIM for Feb03-Jun13. - For July 2013 onwards, RMIB TSI composite (mainly DIARAD/VIRGO instrument on SOHO) is being used (anchored to SORCE TIM V15). #### **Other News** - GERB instrument on Meteosat-10, operational since Jan 2013 failed (could not activate the counter spin). - Met-11 will be launched next year but will be in storage for a few years and activated when Met-10 has been in operation for a few years. - Currently, GERB team is using Met-9 GERB at 10°E with Met-10 imager data from 0°E longitude. - ScaRaB/Megha-Tropiques Functioning nominally - CALIPSO Functioning nominally - CloudSat Returned to the A-Train. Nominal Daylight Only Operations (DO-Op) continue. - Deep Space Climate Observatory (DSCOVR) is to be launched in early 2015. - ROSES Solicitation: A.22, DSCOVR Earth Science Algorithms. - NOI due: May 12, 2014. Proposals due: July 14, 2014. # End